Grain Boundary Conductivity in Crystalline LiTi₂(PO₄)₃ by Jeff Wolfenstine ARL-TN-0313 April 2008 ## **NOTICES** ### **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. # **Army Research Laboratory** Adelphi, MD 20783-1197 ARL-TN-0313 April 2008 ## Grain Boundary Conductivity in Crystalline LiTi₂(PO₄)₃ **Jeff Wolfenstine Sensors and Electron Devices Directorate, ARL** Approved for public release; distribution unlimited. ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. #### PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | |---|---|-----------------------------------| | April 2008 | Interim | September to November 2007 | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | Grain Boundary Conductivity i | n Crystalline LiTi ₂ (PO ₄) ₃ | | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | Jeff Wolfenstine | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NA | ME(S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION | | U.S. Army Research Laboratory | | REPORT NUMBER | | ATTN: AMSRD-ARL-SE-DC | | ARL-TN-0313 | | 2800 Powder Mill Road | | AKL-111-0313 | | Adelphi, MD 20783-1197 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | 5. SPONSORING/MONTORING AGENCT NAME(S) AND ADDRESS(ES) | | 10. 51 OHSON MONITOR 5 ACRONIM(5) | | | | 11. SPONSOR/MONITOR'S REPORT | | | | NUMBER(S) | | | | | | | | | #### 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited. #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT This Technical Note suggests that the low values of Li-ion grain boundary conductivity in crystalline $LiTi_2(PO_4)_3$, compared to bulk Li-ion conductivity, are the result of a space charge region associated with grain boundaries and not a result of an amorphous phase along grain boundaries—as was previously suggested. This conclusion is based on microstructural evidence, a comparison of the activation energy for grain boundary conductivity, and recent results on doped polycrystalline oxygen-ion conductors containing no amorphous phases along grain boundaries. ### 15. SUBJECT TERMS Grain boundary, ionic conductivity, space charge, amorphous phase | | <i>3</i> / | 37 1 <i>U</i> 7 | 1 1 | | | |---------------------------------|-----------------------------|----------------------------|---------------------------|--|---| | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF
PAGES | 19a. NAME OF RESPONSIBLE PERSON Jeff Wolfenstine | | | a. REPORT Unclassified | b. ABSTRACT
Unclassified | c. THIS PAGE Unclassified | SAR | 14 | 19b. TELEPHONE NUMBER (Include area code) 301-394-0317 | Standard Form 298 (Rev. 8/98) Prescribed by ANSI Std. Z39.18 | Contents | | |-------------------|--------------| | List of Figures | iv | | Acknowledgments | \mathbf{v} | | References | 4 | | Distribution List | 5 | | T | ist | of | Fi | g | ıır | es | |---|-------|----|------|---|-----|----| | L | 415 L | UΙ | T, T | z | uı | CD | ## Acknowledgments The author would like to acknowledge support of the U. S. Army Research Laboratory. INTENTIONALLY LEFT BLANK Recently, there has been a renewed interest in the development of high energy Li-Air batteries. One configuration involves the use of a Li anode in a non-aqueous electrolyte, which is separated from an aqueous electrolyte containing the air cathode by a solid state Li-ion conducting membrane. Several solid state polycrystalline Li-ion conductors, based on pervoskite (1,2), garnet (3,4) and NASICON (Na super ion conductor) (5 through 12) structures, are under consideration as possible membrane materials. One of most widely investigated crystalline Liion conducting membrane materials, based on the NASICON structure, is LiTi₂(PO₄)₃ (5 through 10). In order to sinter crystalline LiTi₂(PO₄)₃ to the high relative densities required for use as a membrane and increase Li-ion conductivity, two approaches have been undertaken (5 through 10). The first it to use a doped material, $LiM_xTi_{2-x}(PO_4)_3$ (where M=Al, Sc, Y and La) (5,6,9,10). The second is to use LiTi₂(PO₄)₃ containing a small amount of Li₂O or Li₃PO₄ or Li₃BO₃ (5,7,8). Previous investigations have suggested the total Li-ion conductivity, based on analysis of ac impedance data, of M-doped LiTi₂(PO₄)₃ (where M=Al, Sc, Y and La) and LiTi₂(PO₄)₃ containing a small amount of Li₂O or Li₃PO₄ or Li₃BO₃ was controlled by Li-ion grain boundary conductivity, which is about 1 to 2 orders of magnitude lower compared to Li-ion bulk conductivity (5 through 10). It has been suggested that for both polycrystalline M-doped LiTi₂(PO₄)₃ (where M=Al, Sc, Y and La) and LiTi₂(PO₄)₃ containing a small amount of Li₂O or Li₃PO₄ or Li₃BO₃, that both approaches lead to the formation of a continous amorphous film around the grains (5 through 10). It is the transport of Li-ions through this amorphous film which controls the sintering rate (i.e., densification) and grain boundary Li-ion conductivity, and hence, total Li-ion conductivity of the material (5 through 10). This Technical Note suggests an alternative interpretation of what controls Li-ion grain boundary conductivity in polycrystalline M-doped LiTi₂(PO₄)₃ (where M=Al, Sc, Y and La) and LiTi₂(PO₄)₃ containing a small amount of Li₂O or Li₃PO₄ or Li₃BO₃, based on the existing experimental data for these materials and a comparison to recent results for polycrystalline oxygen-ion conducting membranes. This result has implications not only for increasing the total Li-ion conductivity of NASICON based Li-ion conductors but, also for polycrystalline Li-ion conductors based on pervoskite and garnet structures where the total Li-ion conductivity is also controlled by grain boundary Li-ion conductivity (*1 through 5*). For the case of polycrystalline M-doped LiTi₂(PO₄)₃ (where M=Al, Sc, Y and La) and LiTi₂(PO₄)₃ containing a small amount of Li₂O or Li₃PO₄ or Li₃BO₃, it is postulated that the reason for the low grain boundary Li-ion conductivity is not due to Li-ion transport through the grain boundary amorphous phase as previously suggested but, instead is through grain to grain contact where the resistance is determined by a space charge region associated with the grain boundary. The presence of the amorphous phase serves only to reduce the amount of grain/grain contacts, as shown in figure 1 (*13*). Evidence to support the above claim is as follows: Firstly, no conclusive microstructural evidence for an amorphous phase along grain boundaries in polycrystalline M-doped LiTi₂(PO₄)₃ (where M=Al, Sc, Y and La) and LiTi₂(PO₄)₃ containing a small amount of Li₂O or Li₃PO₄ or Li₃BO₃ materials exists (5,7,9). For example, scanning electron micrographs do not reveal any rounding of grain corners at multiple grain junctions (7,9), which is typical for material containing an amorphous boundary phase (14 through 16). Furthermore, no transmission electron micrographs showing evidence of an amorphous phase along the grain boundaries are presented. Secondly, if a grain boundary phase controls grain boundary conductivity, then the activation energy for grain boundary conductivity should be different for chemically different boundary phases (13,17 through 19,20). This is in contrast to the experimental results where the activation for grain boundary conduction in the different M-doped LiTi₂(PO₄)₃ (where M=Al, Sc, Y and La) materials and LiTi₂(PO₄)₃ containing a small amount different additives such as; Li₂O or Li₃PO₄ or Li₃BO₃ all have nearly the same value (~0.36 eV [5]). Thirdly, recent results for doped polycrystalline CeO₂ and ZrO₂ oxygen-ion conductors have shown that the oxygen-ion grain boundary conductivity is 2 to 3 orders of magnitude lower than for bulk oxygen-ion conductivity (13,19), in agreement with the results for M-doped LiTi₂(PO₄)₃ (where M=Al, Sc, Y and La) materials and LiTi₂(PO₄)₃ containing a small amount of Li₂O or Li₃PO₄ or Li₃BO₃ materials. For the case of these oxygen-ion conductors, detailed electron microscopy revealed clean grain boundaries (no amorphous phases along the boundaries). Any amorphous phase was located at triple junctions and not along grain boundaries. Thus, the presence of an amorphous phase along the grain boundaries is not required to account for low grain boundary ionic conductivity compared to bulk ionic conductivity. Maier et al., (13,17 through 19) have suggested that the major reason for the low grain boundary ionic conductivity in these materials is a result a space charge effect associated with grain boundaries compared to the bulk, where no space charge exits. The presence an amorphous phase serves only to reduce the fraction of grain/grain contacts (figure 1). The space charge model has successfully predicted the ratio of grain boundary conductivity/bulk conductivity, activation energy for grain boundary diffusion and the effect of aliovalent cation dopants on grain boundary conductivity in the doped polycrystalline CeO_2 and ZrO_2 oxygen-ion conductors (13,19). Figure 1. Schematic diagram of grain boundaries showing: a) amorphous phase and b) grain to grain contact (13). In conclusion, from microstructural evidence similar values of the activation for grain boundary conductivity of the LiTi₂(PO₄)₃ material with different dopants and second phase materials, and from recent results on doped polycrystalline oxygen-ion conductors, where no amorphous phases along grain boundaries were observed, whose lower grain boundary oxygen-ion conductivity to bulk oxygen-ion conductivity can be explained by a space charge model, it is highly likely that the low value of Li-ion grain boundary conductivity compared to bulk Li-ion conductivity, reported previously in crystalline M-doped LiTi₂(PO₄)₃ (where M=Al, Sc, Y and La) and LiTi₂(PO₄)₃ containing a small amount of Li₂O or Li₃PO₄ or Li₃BO₃ materials, is through direct grain to grain contact where the resistance is controlled by a space charge region associated with the grain boundaries and not a result of an amorphous phase along grain boundaries, as previously suggested. The presence of any amorphous phase serves only to reduce the amount of grain/grain contacts. To conclusively confirm this suggestion, a very detailed investigation relating microstructure to conductivity in high density pure polycrystalline LiTi₂(PO₄)₃ and LiTi₂(PO₄)₃ containing a second phase is required. The results of this Technical Note have implications not only for increasing the total Li-ion conductivity of NASICON based Li-ion conductors but, also for polycrystalline Li-ion conductors based on pervoskite and garnet structures, where their total Li-ion conductivity is also controlled by grain boundary Li-ion conductivity. ## References - 1. Thangadurai, V.; Weppner, W. Solid State Ionics 2006, 12, 81. - 2. Inaguma, Y.; Chen, L. Q.; Itoh, M.; Nakamura, T.; Uchida, T.; Ikuta, H.; Wakihara, M. *Solid State Commun.* **1993**, *86*, 689. - 3. Thangadurai, V.; Schwenzel, S.; Weppner, W. Ionics 2005, 11, 11. - 4. Thangadurai, V.; Weppner, W. J. Am. Ceram. Soc. 2005, 88, 411. - 5. Adachi, G.; Imanaka, N.; Aono, H. Adv. Mater. 1996, 8, 127 - 6. Aono, H.; Sugimoto, E.; Sadaoka, Y.; Imanaka, N.; Adachi, G. *Solid State Ionics* **1990**, 40–41, 38. - 7. Aono, H.; Sugimoto, E.; Sadaoka, Y.; Imanaka, N.; Adachi, G. *Solid State Ionics* **1991**, *47*, 257. - 8. Aono, H.; Sugimoto, E.; Sadaoka, Y.; Imanaka, N.; Adachi, G. J. Electrochem. Soc. 1993, 140, 1827. - 9. Aono, H.; Sugimoto, E.; Sadaoka, Y.; Imanaka, N.; Adachi, G. *J. Electrochem. Soc.* **1990**, 137, 1023. - 10. Aono, H.; Sugimoto, E.; Sadaoka, Y.; Imanaka, N.; Adachi, G. Chem Lett. 1990, 1825. - 11. Li, S. C.; Cai, J. Y.; Lin, Z. X. Solid State Ionics 1988, 28–30, 265. - 12. Delmas, C.; Nadiri, A.; Soubeyroux, J. L. *Solid State Ionics* **1988**, 28–30, 419. - 13. Guo, X.; Maier, J. J. Electrochem. Soc. 2001, 148, E121. - 14. Barsum, M. V. *Fundamentals of Ceramics*; The McGraw-Hill Companies, Inc. New York, 1997. - 15. Chiang, Y. M.; Birnie III, D.; Kingery, W. D. *Physical Ceramics*; Wiley, New York, 1997. - 16. Kingery, W.D.; Bowen, H.K.; Uhlmann, D.R. *Introduction to Ceramics* (second ed); Wiley, New York, 1976. - 17. Maier, J. Solid State Ionics 2000, 131, 13. - 18. Guo, X.; Sigle, W.; Fleig, J.; Maier, J. Solid State Ionics 2002, 154-155, 555. - 19. Guo, X.; Sigle, W.; Maier, J. J. Am. Ceram. Soc. 2003, 86, 77. - 20. Badwal, S.P. S. Solid State Ionics 1995, 76, 67. | No. of Copies | <u>Organization</u> | No. of Copies | <u>Organization</u> | | | |---------------|---|---------------|--|--|--| | | ADMNSTR
DEFNS TECHL INFO CTR
ATTN DTIC OCP (ELECTRONIC COPY)
8725 JOHN J KINGMAN RD STE 0944
FT BELVOIR VA 22060-6218 | 1 | COMMANDER US ARMY RDECOM ATTN AMSRD AMR W C MCCORKLE 5400 FOWLER RD REDSTONE ARSENAL AL 35898-5000 | | | | 1 | DARPA
ATTN IXO S WELBY
3701 N FAIRFAX DR
ARLINGTON VA 22203-1714 | 1 | US ARMY RSRCH LAB
ATTN AMSRD ARL CI OK TP
TECHL LIB T LANDFRIED
BLDG 4600
ABERDEEN PROVING GROUND MD | | | | 1 | OFC OF THE SECY OF DEFNS
ATTN ODDRE (R&AT)
THE PENTAGON
WASHINGTON DC 20301-3080 | 1 | 21005-5066 NAV RSRCH LAB ATTN CODE 2627 WASHINGTON DC 20375-5000 | | | | 1 | US ARMY TRADOC BATTLE LAB INTEGRATION & TECHL DIRCTRT ATTN ATCD B 10 WHISTLER LANE FT MONROE VA 23651-5850 | 1 | USAF ROME LAB TECH
ATTN CORRIDOR W STE 262 RL SUL
26 ELECTR PKWY BLDG 106
GRIFFISS AFB NY 13441-4514 | | | | 1 | CECOM NVESD
ATTN AMSEL RD NV D
FT BELVOIR VA 22060-5806 | 1 | US GOVERNMENT PRINT OFF
DEPOSITORY RECEIVING SECTION
ATTN MAIL STOP IDAD J TATE
732 NORTH CAPITOL ST NW
WASHINGTON DC 20402 | | | | 1 | COMMANDER
CERDEC
ATTN AMSEL IM BM I L R TECHL LIB
FT MONMOUTH NJ 07703-5703 | 12 | US ARMY RSRCH LAB ATTN AMSRD ARL CI OK T TECHL PUB ATTN AMSRD ARL CI OK TL TECHL LIB ATTN AMSRD ARL SE DE S BAYNE ATTN AMSRD ARL SE DP J HOPKINS ATTN AMSRD ARL SE DC D FOSTER ATTN AMSRD ARL SE DC S GILMAN | | | | 1 | COMMANDER US ARMY CECOM RDEC ATTN AMSRD CER C2 AP-BA E PLICHTA FT MONMOUTH NJ 07703-5703 | | | | | | 3 | US ARMY CERDEC ATTN AMSEL RD C2 AP ATTN AMSEL RD C2 AP BA G AU ATTN AMSRD CER C2 AP BA T ATWATER FT MONMOUTH NJ 07703 | | ATTN AMSRD ARL SE DE C LINDGREN ATTN AMSRD ARL SE DE J ALLEN ATTN AMSRD ARL SE DE J READ ATTN AMSRD ARL SE DE J WOLFENSTINE ATTN AMSRD ARL SE DE R JOW | | | | 1 | US ARMY INFO SYS ENGRG CMND
ATTN AMSEL IE TD F JENIA
FT HUACHUCA AZ 85613-5300 | | ATTN IMNE ALC IMS
MAIL & RECORDS MGMT
ADELPHI MD 20783-1197 | | | | 1 | US ARMY NATICK RDEC ACTING
TECHL DIR
ATTN SBCN TP P BRANDLER
KANSAS STREET BLDG 78
NATICK MA 01760-5056 | TOTAL | .: 29 (1 ELECT, 28 HCS) | | | INTENTIONALLY LEFT BLANK